INSTALLATION POCKET REFERENCE GUIDE 1.800.ANIXTER | anixter.com Products. Technology. Services. Delivered Globally. ### **WHO WE ARE** Anixter is a leading global distributor of enterprise cabling and security solutions, electrical and electronic wire and cable, and OEM supply-fasteners and other small parts. We reduce risk, complexity and cost from our customers' purchasing decisions, business processes and supply chains. ### **Corporate Snapshot** NUMBER OF EMPLOYEES APPROXIMATELY 8,200 year founded 1957 2013 REVENUE **\$6.2 Billion** APPROXIMATELY \$1 Billion INVENTORY APPROXIMATELY 450,000 PRODUCTS 50 countries APPROXIMATELY 100,000 CUSTOMERS OVER 250 cities STOCK SYMBOL **AXE** FORTUNE **500** LIST ### **Association and Committee Memberships** - · Telecommunications Industry Association (TIA) - · International Organization for Standardization (ISO) - · Institute of Electrical & Electronics Engineers (IEEE) - · ONVIF - · Building Industry Consulting Services International (BICSI) - · Security Industry Association (SIA) - · Control Systems Integrators Association (CSIA) - · Association for Passive Optical LAN (APOLAN) ### **Technical Certifications** - · ASIS CPP (Certified Protection Professional) - · More than 90 Registered BICSI RCDDs (Registered Communications Distribution Designer) - · PSPs (Physical Security Professional Certification) - · CCNAs (Cisco Certified Network Associate) ### **TABLE OF CONTENTS** | INTRODUCTION | | . 3 | |--|---------|------------------------------------| | Anixter: The Cabling Systems Experts | | . 3 | | SECTION 1: STANDARDS REFERENCE DOCUMENTS Standards Reference Documents Abbreviation References Obtaining Standards Documents Additional Resources | | 6
. 8
. 8 | | SECTION 2: BUILDING SUBSYSTEMS The Six Subsystems of a Structured Cabling System Maximum Cabling Distances Star Wiring | | 12
15
19 | | SECTION 3: TWISTED-PAIR CABLE Twisted-Pair Cable Twisted-Pair Wiring Color-Code Chart The Difference Between Cat 5e, Cat 6 and Cat 6A Performance Leve Anixter's ipAssured™ Program Bend Radius Twisted-Pair Connectors Testing |
els | 22
23
25
. 26
27
28 | | STEP-BY-STEP — TWISTED-PAIR CABLE PREPARATION AND CONNECTOR TERMINATION | 31–36 | ò | | SECTION 4: COAXIAL CABLE Coaxial Cable Coaxial Cable Wiring Descriptions — CCTV and CATV Coaxial Connectors Bend Radius Testing | | 38
38
41
42 | | STEP-BY-STEP — COAXIAL CABLE PREPARATION | 13_16 | | ### |Table of Contents | SECTION 5: FIBER OPTIC CABLES Single-Mode Multimode Multimode Fiber Optic Cable Types Fiber Optic Connectors Attachment Methods Bend Radius Testing | 48
48
48
49
52
53 | |--|----------------------------------| | STEP-BY-STEP — FIBER OPTIC CABLE PREPARATION AND CONNECTOR TERMINATION 55—66 | | | SECTION 6: CONDUIT FILL RECOMMENDATIONS Conduit Fill Recommendations | | | SECTION 7: ADMINISTRATION Administration Elements of an Administration System per the ANSI/TIA-606-A Standard Classes of Administration | 72
72 | | The Anixter Difference Our Products Our Technical Expertise The Anixter Infrastructure Solutions Lab SM Supply Chain Solutions READY! SM Deployment Services | 76
77
78
79
80 | | TECHNOLOGY ALLIANCE PARTNERS | 83 | ### INTRODUCTION ### **Anixter: The Cabling Systems Experts** Anixter's technological expertise extends beyond product knowledge into every phase of deployment. With more than 90 RCDDs and a dedicated Infrastructure Solutions Lab that evaluates the latest structured cabling, access control and video surveillance solutions, Anixter not only has industry-leading technical expertise, but also provides best practices for installing and calibrating solutions that provide optimal performance in a variety of environments. We also bundle our products with our innovative Supply Chain Solutions to cut costs out of our customers' business processes. We have pulled together some valuable information for you in this easy-to-use pocket guide that covers the key aspects of twisted-pair, coaxial and fiber cable and connectors and their related installation standards and practices. Visit anixter.com to download an electronic version of this guide. anixter.com 3| | Notes | | | |-------|------|------| | | | | | | | | | |
 | | | | | | | | | | | |
 |
 | | | | | | | | | | |
 |
 | | | | | | | | | | |
 |
 | | | | | | | | | | |
 |
 | | |
 | | | | | | | |
 |
 | | | | | | | | | | | | | | | | | | |
 |
 | | | | | | | | | | | | | | | | | | |
 |
 | | |
 | | | | | | | | | | | |
 |
 | | | | | # 1. STANDARDS REFERENCE DOCUMENTS | Standards Reference Documents | 6 | |-------------------------------|---| | Abbreviation References | 8 | | Obtaining Standards Documents | 8 | | Additional Resources | 9 | nixter.com 5| ### **SECTION 1: STANDARDS REFERENCE DOCUMENTS** ### **Standards Reference Documents** Telecommunications standards provide recommended best practices for the design and installation of cabling systems to support a wide variety of existing and future systems to extend the life span of the telecommunications infrastructure. **Table 1.1 Standards Reference Documents** | Standard | Description | |------------------|--| | ANSI/TIA-568-C.0 | Generic Telecommunications Cabling for Customer Premises | | ANSI/TIA-568-C.1 | Commercial Building
Telecommunications Cabling Standard | | ANSI/TIA-568-C.2 | Balanced Twisted Pair
Telecommunications Cabling and
Components Standard | | ANSI/TIA-568-C.3 | Optical Fiber Cabling Components | | ANSI/TIA-569-B | Commercial Building Standard
for Telecommunications Pathways
and Spaces | | ANSI/TIA-606-A | Administration Standard for the
Telecommunications Infrastructure
of Commercial Buildings | | J-STD-607-A | This standard specifies uniform telecommunications grounding and bonding infrastructures that should be followed within commercial buildings. | | ANSI/TIA-942-A | Telecommunications Infrastructure
Standard for Data Centers | | IEEE 802.3af | This standard specifies data terminal equipment (DTE) power via media dependent interface (MDI). The specification calls for power source equipment that operates at 48 volts of direct current for 12.95 watts of power over unshielded twisted-pair cable to data terminal equipment 100 meters away. | | Standard | Description | |--------------|--| | IEEE 802.3an | This standard specifies physical layer and management parameters for 10 Gbps operation, type 10GBASE-T and 10 Gigabit Ethernet over twisted-pair cabling. | | IEEE 802.3at | This amendment to the 802.3af standard offers improved power-management features. Increased power to end devices and new possibilities of powering devices through standard Category 5e, 6 and 6A cabling. | | | The new IEEE 802.3at Power over Ethernet Plus standard increases the current, voltage and wattage available over balanced 100-ohm twisted-pair cabling systems. The standard defines the technology for powering a wide range of powered devices up to 25 watts over existing Category 5e and above cables. The 802.3at standard states that 30 watts at a minimum are allocated at the port, so 24.6 watts are ensured at the end device connector 100 meters away. | | IEEE 802.11 | This standard specifies wireless LAN Access Control (MAC) and physical layer (PHY) specifications. The standard denotes a set of wireless LAN/WLAN specifications developed by working group 11 of the IEEE LAN/WAN standards committee (IEEE 802). | | IEEE 802.3ba | This standard defines Media Access Control (MAC) parameters, physical layer specifications and management parameters for the transfer of 802.3 frames at 40 Gbps and 100 Gbps. The amendment facilitates the migration of 10 GB Ethernet from the network core to the edge by providing 40 Gbps and 100 Gbps data rates for backbone and backhaul applications to remove bandwidth bottlenecks that exists in many corporate networks today. | ### 1. Standards Reference Documents ### Abbreviation References Table 1.2 Abbreviation References | Abbreviation | Reference | |--------------|--| | ANSI | American National Standards Institute | | ASTM | American Society for Testing and Materials | | CSA | Canadian Standards Association | | IEC | International Electrotechnical Commission | | IEEE | Institute of Electrical
& Electronics Engineers | | ISO | International Organization for Standardization | | NEC | National Electrical Code | | NEMA | National Electrical
Manufacturers Association | | NFPA | National Fire Protection Association | | TIA | Telecommunications Industry Association | ### **Obtaining Standards Documents** TIA documents may be purchased through Global Engineering Documents at 1.800.854.7179 or **global.ihs.com.** IEEE documents may be purchased through
IEEE, P.O. Box 1331, Piscataway, NJ 08855 or **ieee.org.** CSA documents may be purchased through the Canadian Standards Association at **csa.ca** or by calling 1.416.747.4000. For further assistance or more information, contact your local Anixter sales office or 1.800.ANIXTER. Some material in this publication is reproduced from standards publications, which are copyrighted by the Telecommunications Industry Association. This handbook was prepared by Anixter Inc., which is not affiliated with the Telecommunications Industry Association or the Electronic Industries Alliance. TIA is not responsible for the content of this publication. For direct assistance in interpreting telecommunications standards, consider contacting a Registered Communications Distribution Designer (RCDD) certified by the Building Industry Consulting Service International (BICSI) at 1.800.242.7405 or bicsi.org. ### **Additional Resources** Anixter provides a wide variety of resources, including our Standards Reference Guides. These documents below highlight the key points of industry standards to improve availability and reduce expenses by defining cabling types, distances, connections, system architectures, termination standards, performance characteristics, and installation and testing methods. To download these guides visit anixter.com/standards. ### Standards Reference Guide ### Standards Reference Guide Telecommunications Infrastructure for Industrial Premises For additional information, visit the Technical Resources page of **anixter.com**. Anixter also has a collection of catalogs that provide you with the right products for your specific applications. These include the Electrical and Electronic Wire & Cable Products catalog, the Wire and Cable Technical Information Handbook, the Communications Products catalog and the Security Solutions catalog. Contact your local Anixter sales representative, call 1.800.ANIXTER or go to **anixter.com/literature** for more information. anixter.com 9 ## 2. BUILDING SUBSYSTEMS | The Six Subsystems of a Structured Cabling System | 12 | |--|------| | Entrance Facilities (EF) | 13 | | Equipment Room (ER) | 13 | | Backbone Cabling | 13 | | Telecommunications Room (TR) and Telecommunications Enclosure (TE) | 13 | | Horizontal Cabling $-$ (Cabling Subsystem 1) | 14 | | Work Area (WA) | 14 | | Maximum Cabling Distances | . 15 | | Star Wiring | 19 | anixter.com ll| ### **SECTION 2: BUILDING SUBSYSTEMS** ### The Six Subsystems of a Structured Cabling System Note: This portion of the reference guide is based on two standards titled ANSI/TIA-568-C.0 (Generic Telecommunications Cabling for Customer Premises), which is used for generic infrastructures, and ANSI/TIA-568-C.1 (Commercial Building Telecommunications Cabling Standard [see p. 6]), which is more commonly used with typical commercial building infrastructures. These two standards are fully consistent with each other regarding the telecommunications infrastructure topology. However, they occasionally use different terms for the same system components. In this reference guide when different terms exist between the two standards for the same component, the more common 568-C.1 version will be used first, followed by the 568-C.0 (generic version) in square parentheses. Example: work area (WA) [equipment outlet (E0)]. Figure 2.1 — Six Subsystems of a Structured Cabling System - Entrance Facilities (EF) Entrance facilities contain the cables, network demarcation point(s), connecting hardware, protection devices and other equipment that connect to the access provider (AP) or private network cabling. It includes connections between outside plant and inside building cabling. - 2. Equipment Room (ER) The environmentally controlled centralized space for telecommunications equipment is usually more complex than a telecommunications room (TR) or telecommunications enclosure (TE). It usually houses the main cross-connect (MC) [Distributor C] and may also contain the intermediate cross-connects (ICs) [Distributor B], horizontal cross-connects (HCs) (Distributor A) or both - 3. Backbone Cabling The backbone cabling provides interconnection between telecommunications rooms, equipment rooms, access provider (AP) spaces and entrance facilities. There are two subsystems defined for backbone cabling: - Cabling Subsystem 2 Backbone cabling between the horizontal cross-connect (HC) [Distributor A (DA)] and the intermediate cross-connect (IC) [Distributor B (DB)] - Cabling Subsystem 3 Backbone cabling between an intermediate cross-connect (IC) [Distributor B (DB)] and the main cross-connect (MC) [Distributor C (DC)] ### Recognized cabling: - 100-ohm twisted-pair cabling: Category 3, Category 5e, Category 6 or Category 6A - Multimode optical fiber cabling: 850 nm laser-optimized 50/125 μ m is recommended: 62.5/125 μ m and 50/125 μ m is allowed - Single-mode optical fiber cabling (See Tables 2.2 and 2.3 on the following pages for maximum supportable distances for copper and fiber backbones.) ### 4. Telecommunications Room (TR) and Telecommunications Enclosure (TE) A TR or TE houses the terminations of horizontal and backbone cables to connecting hardware including any jumpers or patch cords. It may also contain the IC or MC for different portions of the backbone cabling system. The TR or TE also provides a controlled environment to house telecommunications equipment, connecting hardware and splice closures serving a portion of the building. The use of a telecommunications enclosure (TE) is for a specific implementation and not a general case. It is intended to serve a smaller floor area than a TR and may be used in addition to the minimum "one TR per floor" rule. anixter.com 13| 5. Horizontal Cabling — (Cabling Subsystem 1) The horizontal cabling system extends from the work area's telecommunications information outlet to the telecommunications room (TR) or telecommunications enclosure (TE). It includes horizontal cable, mechanical terminations, jumpers and patch cords located in the TR or TE and may incorporate multiuser telecommunications outlet assemblies (MUTOAs) and consolidation points (CPs). The maximum horizontal cable length shall be 90 m (295 ft.), independent of media type. If a MUTOA is deployed, the maximum horizontal balanced twisted-pair copper cable length shall be reduced in accordance with Table 2.4. ### Recognized cabling: - 4-pair 100-ohm unshielded or shielded twisted-pair cabling: Category 5e, Category 6 or Category 6A - Multimode optical fiber cabling, 2-fiber (or higher fiber count) - Single-mode optical fiber cabling, 2-fiber (or higher fiber count) Figure 2.2 — Horizontal Cable Maximum Distances and Information Outlets **6.** Work Area (WA) Work area (WA) components extend from the telecommunications outlet/connector end of the horizontal cabling system to the WA equipment. A minimum of two telecommunications outlets (permanent links) should be provided for each work area. Multiuser telecommunications outlet assemblies (MUTOAs), if used, are part of the WA. (See Table 2.4 for the maximum length of horizontal cables and work area cords.) Table 2.1 - Work Area Components | Equipment | Components | |-------------------|--| | Station equipment | Computers, data terminals, telephones, etc. | | Patch cables | Modular cords, PC adapter cables, fiber jumpers, etc. | | Adapters | Converters, baluns, etc. (Must be external to telecommunications outlet) | ### **Maximum Cabling Distances** Maximum supportable distances for balanced twisted-pair cabling by application. Includes horizontal and backbone cabling (application specific). Table 2.2 – Cabling Distances for Horizontal and Backbone Cabling and Work Area Cord | Annlication | Media | Distance m (ft.) | Comments | |---------------------|--------------------------|--------------------|--| | Application | Weula | DISTAILE III (IT.) | Comments | | Ethernet 10BASE-T | Category 3, 5e,
6, 6A | 100 (328) | | | Ethernet 100BASE-TX | Category 5e,
6, 6A | 100 (328) | | | Ethernet 1000BASE-T | Category 5e,
6, 6A | 100 (328) | | | Ethernet 10GBASE-T | Category 6A | 100 (328) | | | ADSL | Category 3, 5e,
6, 6A | 5,000 (16,404) | 1.5 Mbps to
9 Mbps | | VDSL | Category 3, 5e,
6, 6A | 5,000 (16,404) | 1,500 m (4,900 ft.) for
12.9 Mbps, 300 m (1,000 ft.)
for 52.8 Mbps | | Analog phone | Category 3, 5e,
6, 6A | 800 (2,625) | | | Fax | Category 3, 5e,
6, 6A | 5,000 (16,404) | | | ATM 25.6 | Category 3, 5e,
6, 6A | 100 (328) | | | ATM 51.84 | Category 3, 5e,
6, 6A | 100 (328) | | | ATM 155.52 | Category
5e, 6, 6A | 100 (328) | | | ATM 1.2G | Category 6, 6A | 100 (328) | _ | | ISDN BRI | Category 3, 5e,
6, 6A | 5,000 (16,404) | 128 kbps | | ISDN PRI | Category 3, 5e,
6, 6A | 5,000 (16,404) | 1.472 Mbps | ### |2. Building Subsystems Table 2.3 — Maximum Supportable Distances and Attenuation for Optical Fiber Applications | | | Multi | mode | | | | | Single-n | node | | | |------------------------------|---|--------------|------------------|--|------------------|--|------------------|---|------|---|--| | | | | | TIA 492AAAB optimized (OM2) 50/125 μ m TIA | | 492AAAA TIA 492AAAB optimized (I
M1) (OM2) 50/125 μm TIA TI | | A 492AAAA TIA 492AAAB optimized M1) (OM2) 50/125 µm TIA | | TIA 492C
(OS1)
TIA 492CA
(OS2) | | | Application | Parameter
Nominal
Wavelength (nm) | 850 | 1300 | 850 | 1300 | 850 | 1300 | 1310 | 1550 | | | | Ethernet
10/100BASE-SX | Channel
attenuation (dB) | 4.0 | - | 4.0 | - | 4.0 | - | - | - | |
| | | Supportable distance m (ft.) | 300
(984) | - | 300
(984) | - | 300
(984) | - | - | - | | | | Ethernet
100BASE-FX | Channel
attenuation (dB) | - | 11.0 | - | 6.0 | - | 6.0 | - | - | | | | | Supportable distance m (ft.) | - | 2,000
(6,560) | - | 2,000
(6,560) | - | 2,000
(6,560) | - | - | | | | Ethernet
1000BASE-SX | Channel attenuation (dB) | 2.6 | - | 3.6 | - | 4.5 | - | - | - | | | | | Supportable distance m (ft.) | 275
(900) | - | 550
(1,804) | - | 800
(2,625) | - | - | - | | | | Ethernet
1000BASE-LX | Channel
attenuation (dB) | - | 2.3 | - | 2.3 | - | 2.3 | 4.5 | - | | | | | Supportable
distance m (ft.) | - | 550
(1,804) | - | 550
(1,804) | - | 550
(1,804) | 5,000 | - | | | | Ethernet
10GBASE-S | Channel
attenuation (dB) | 2.4 | - | 2.3 | - | 2.6 | - | - | - | | | | | Supportable distance m (ft.) | 33
(108) | - | 82
(269) | - | 300
(984) | - | - | - | | | | Ethernet
10GBASE-LX4 | Channel
attenuation (dB) | - | 2.5 | - | 2.0 | - | 2.0 | 6.3 | - | | | | | Supportable distance m (ft.) | - | 300
(984) | - | 300
(984) | - | 300
(984) | 10,000
(32,810) | - | | | | Ethernet
10GBASE-L | Channel
attenuation (dB) | - | - | - | - | - | - | 6.2 | - | | | | | Supportable distance m (ft.) | - | - | - | - | - | - | 10,000
(32,810) | - | | | | Ethernet
10GBASE-LRM | Channel
attenuation (dB) | - | 1.9 | - | 1.9 | - | 1.9 | - | - | | | | | Supportable distance m (ft.) | - | 220
(720) | - | 220
(720) | - | 220
(720) | - | - | | | | Fibre Channel
100-MX-SN-I | Channel
attenuation (dB) | 3.0 | - | 3.9 | - | 4.6 | - | - | - | | | | (1,062 Mbaud) | Supportable distance m (ft.) | 300
(984) | - | 500
(1,640) | - | 860
(2,822) | - | - | - | | | Table 2.3 — Maximum Supportable Distances and Attenuation for Optical Fiber Applications (continued) | | | Multin | Multimode | | | | | Single-mode | | | |-------------------------------|--|--------------|--|--------------|------------------|---|------------------|--------------------|------|--| | | | | 62.5/125 µm TIA 492AAAA (0M1) 50/125 µm TIA 492AAAB (0M2) optimized 50/125 µm TIA AAAC (0M3) | | | TIA 492CAAA
(OS1) TIA
492CAAB (OS2) | | | | | | Application | Parameter
Nominal
Wavelength
(nm) | 850 | 1300 | 850 | 1300 | 850 | 1300 | 1310 | 1550 | | | Fibre Channel
200-SM-MX- | Channel
attenuation (dB) | 2.1 | - | 2.6 | - | 3.3 | - | - | - | | | SN-I (2,125
Mbaud) | Supportable distance m (ft.) | 150
(492) | - | 300
(984) | | 500
(1,640) | | | | | | Fibre Channel
200-SM-LC-L | Channel
attenuation (dB) | - | - | - | - | - | - | 7.8 | - | | | (2,125
Mbaud) | Supportable distance m (ft.) | - | - | - | - | - | - | 10,000
(32,810) | - | | | Fibre Channel
400-MX-SN-I | Channel
attenuation (dB) | 1.8 | - | 2.1 | - | 2.5 | - | - | | | | (4,250 Mbaud) | Supportable distance m (ft.) | 70
(230) | - | 150
(492) | - | 270
(886) | - | - | - | | | Fibre Channel
400-SM-LC-L | Channel
attenuation (dB) | - | - | - | - | - | - | 7.8 | - | | | (4,250 Mbaud) | Supportable distance m (ft.) | - | - | - | - | - | - | 10,000
(32,810) | - | | | Fibre Channel
1200-SM-MX- | Channel
attenuation (dB) | 2.4 | - | 2.2 | - | 2.6 | - | - | - | | | SN-I (10,512
Mbaud) | Supportable distance m (ft.) | 33
(108) | - | 82
(269) | - | 300
(984) | - | - | - | | | Fibre Channel
1200-SM-LL-L | Channel
attenuation (dB) | - | - | - | - | - | - | 6.0 | - | | | (10,512
Mbaud) | Supportable distance m (ft.) | - | - | - | - | - | - | 10,000
(32,810) | - | | | FDDI PMD
ANSI X3.166 | Channel
attenuation (dB) | - | 11.0 | - | 6.0 | - | 6.0 | - | - | | | | Supportable distance m (ft.) | - | 2,000
(6,560) | - | 2,000
(6,560) | - | 2,000
(6,560) | - | - | | | FDDI SMF-PMD
ANSI X3.184 | Channel
attenuation (dB) | - | - | - | - | - | - | 10.0 | - | | | | Supportable distance m (ft.) | - | - | - | - | - | - | 10,000
(32,810) | - | | anixter.com 17| ### |2. Building Subsystems Table 2.4 – Maximum Length of Horizontal Cable and Work Area Cords | | 24 AWG Cords | | 26 AWG Cords | | | |---|--|--|--|--|--| | Length of
Horizontal
Cable m
(ft.) | Max. Length
of Work
Area Cord m
(ft.) | Max. Combined Length of Work Area Cord, Patch Cords and Equipment Cord m (ft.) | Max. Length
of Work
Area Cord m
(ft.) | Max. Combined Length of Work Area Cord, Patch Cords and Equipment Cord m (ft.) | | | 90 (295) | 5 (16) | 10 (33) | 4 (13) | 8 (26) | | | 85 (279) | 9 (30) | 14 (46) | 7 (23) | 11 (35) | | | 80 (262) | 13 (44) | 18 (59) | 11 (35) | 15 (49) | | | 75 (246) | 17 (57) | 22 (72) | 14 (46) | 18 (59) | | | 70 (230) | 22 (72) | 27 (89) | 17 (56) | 21 (70) | | ### **Star Wiring** Cabling shall be installed in a hierarchal star topology. There shall be no more than two cross-connects [Distributors] between the main cross-connect (MC) [Distributor C] and the work area (WA) [equipment outlet — E0]. Figure 2.3 – Star Topology Diagram *Note: Please refer to Tables 2.2 and 2.3 (on previous pages) for maximum distances based on media type and application. anixter.com 19| ## 3. TWISTED-PAIR CABLE | Twisted-Pair Cable | 2 | |--|----| | Twisted-Pair Wiring Color-Code Chart | 3 | | The Difference Between Cat 5e, Cat 6 and Cat 6A Performance Levels | :5 | | Anixter's ipAssured SM Program | 6 | | Bend Radius 2 | 7 | | Twisted-Pair Connectors | 8 | | RJ45 2 | 8 | | GG45 2 | 9 | | RJ21 2 | 9 | | Testing | 0 | ### **SECTION 3: TWISTED-PAIR CABLE** ### Twisted-Pair Cable Twisted-pair cable consists of two insulated copper wires twisted around each other with neighboring pairs in a bundle typically having different twist lengths, between 5 and 15 cm, to reduce crosstalk or electromagnetic induction. The conductor insulation and overall jacketing of the cable can utilize various shielded or unshielded elements. The ISO/IEC 11801 cable designations are noted in the following figures. 8-conductor/4-pair twisted-pair cable is generally used in horizontal applications from telecommunication closets to a workstation or desk. A multipair twisted-pair cable is generally used in intra- or inter-building backbones. Figure 3.1 — Twisted-Pair Cabling Types ### Twisted-Pair Wiring Color-Code Chart The 25-pair color code is used to identify individual conductors of multiconductor twisted-pair cabling used primarily in backbone applications. The colors are applied to the insulation that covers each conductor. The first color is chosen from one group of five colors and the other from a second group of five colors, giving 25 combinations of two colors. Table 3.1 – Twisted-Pair Wiring Color-Code Chart | Color Codes | | 2nd Color | | | | | | | | | | |------------------|--------|-------------|---|-----|-------|----|-------|----|-------|----|---| | | | Blue Orange | | nge | Green | | Brown | | Slate | | | | Wire No. in Pair | | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | | 1st
Color | White | 1 | | 2 | | 3 | | 4 | | 5 | | | | Red | 6 | | | | 8 | | 9 | | | | | | Black | 11 | | 12 | | 13 | | 14 | | 15 | | | | Yellow | 16 | | 17 | | 18 | | 19 | | 20 | | | | Violet | 21 | | 22 | | 23 | | 24 | | 25 | | anixter.com 23| ### 3. Twisted-Pair Cable | Pair No. | 1st Wire | 2nd Wire | Pair No. | 1st Wire | 2nd Wire | |----------|----------|----------|----------|----------|---------------| | 1 | White | Blue | 14 | Black | Brown | | 2 | White | Orange | 15 | Black | Slate | | 3 | White | Green | 16 | Yellow | Blue | | 4 | White | Brown | 17 | Yellow | Orange | | 5 | White | Slate | 18 | Yellow | Green | | 6 | Red | Blue | 19 | Yellow | Brown | | 7 | Red | Orange | 20 | Yellow | Slate | | 8 | Red | Green | 21 | Violet | Blue | | 9 | Red | Brown | 22 | Violet | Orange | | 10 | Red | Slate | 23 | Violet | Green | | 11 | Black | Blue | 24 | Violet | Brown | | 12 | Black | Orange | 25 | Violet | Slate | | 13 | Black | Green | | | | Figure 3.2 — Twisted-Pair Color-Code Chart ### The Difference Between Cat 5e. Cat 6 and Cat 6A Performance Levels When supporting Ethernet applications for twisted-pair cabling, the guidelines below shall be considered. Different applications may require different cabling performance levels to achieve desired distance requirements. For example, 10 Gigabit Ethernet at 100 meters will require TIA Augmented Cat 6 or ISO E_{Δ} cabling. Table 3.2 — TIA Cat 5e Versus TIA Cat 6 Versus TIA Augmented Cat 6 Versus ISO Class ${\rm E}_{\Delta}$ | Data Rate | TIA Cat 5e | TIA Cat 6 | TIA
Augmented
Cat 6 | ISO Class E _A | | |--------------------|------------|-----------|---------------------------|--------------------------|--| | 10 Mbps | Yes | Yes | Yes | Yes | | | 100 Mbps | Yes | Yes | Yes | Yes | | | 1 Gbps | Yes | Yes | Yes | Yes | | | 10 Gbps
(55 m) | No | Yes | Yes | Yes | | | 10 Gbps
(100 m) | No | No | Yes | Yes | | anixter.com 25| ### Anixter's ipAssuredSM Program Anixter ipAssured^{5M} for Data Centers provides physical infrastructure recommendations to support current and future data center applications. These infrastructure recommendations include: - Network cabling - Racks and cabinets - Power and cooling solutions - Management and monitoring solutions - Physical security Reduce the risk of downtime and maximize the life cycle of your network by selecting the right cabling and components to match your physical security application needs. Our infrastructure
program for security applications helps you select the right cabling infrastructure based on: - Technical requirements of the applications you wish to run, e.g. video surveillance and access control - The network's planned life cycle requirements - Potential additions of future applications Anixter ipAssured^{5M} Defining Network Video Migration pairs technologies to support legacy and future video surveillance applications for the best network video migration strategy. Based on your unique security applications, Anixter can recommend the right solution to migrate your security network regardless of where it may be today. Let Anixter help you make informed decisions about: - Cabling infrastructure - Cameras - Hybrid technologies - Video recording and management solutions - Network technologies - Server, storage and workstation solutions Learn more about all of our ipAssured programs at anixter.com/ipassured. ### **Bend Radius** It is important not to change the geometry of the cable. Bend radius is the maximum arc into which a cable can be looped before its data transmission is impaired. The minimum bend radius for UTP and F/UTP cable is four times the cable diameter. The bend radius for multipair cable should follow the manufacturer's guidelines. The minimum bend radius for cord cable (patch cord) is one times the cord cable diameter. When you bend a cable too much, you separate the pairs within the jacketing, which can result in performance degradation. Cables are manufactured very carefully. There is a specific twist scheme/pair lay within the jacketing of the cable. Bending it too much will disturb the benefits of the cable's manufacturing. Exceeding the bend radius could kink or crimp the copper, causing signal reflections. Figure 3.3 — Minimum Bend Radius UTP and F/UTP Cable anixter.com 27| ### **Twisted-Pair Connectors** A registered jack (RJ) is a standardized physical network interface for connecting telecommunications or data equipment. The physical connectors that registered jacks use are mainly of the modular connector and 50-pin miniature ribbon connector types. The most common twisted-pair connector is an 8-position, 8-contact (8P8C) modular plug and jack commonly referred to as an RJ45 connector. Figure 3.4 — Twisted-Pair Connectors ### RJ45 - An 8-pin/8-position plug or jack is commonly used to connect computers onto Ethernet-hased local area networks (LAN) - Two wiring schemes—T568A and T568B—are used to terminate the twisted-pair cable onto the connector interface. **Figure 3.5 — RJ45** ### **GG45** - GG45 is a connector for high-speed Category 7 (S/FTP) cabling systems. - It was standardized in 2001 as IEC 60603-7-7. **Figure 3.6 - GG45** ### RJ21 - A modular connector using 50 conductors is usually used to implement a 25-line (or less) telephone connection. - High-performance versions of the connector can support Category 5e transmission levels. **Figure 3.7 – RJ21** anixter.com 29| ### 13. Twisted-Pair Cable ### **Testing** Verification of the transmission performance of the installed cabling system is recommended by the ANSI/TIA 568-C.2 standard. The primary field test parameters for twisted-pair cabling systems include: - Impedance or return loss - Attenuation or insertion loss - Near-end crosstalk - Power-sum crosstalk - Attenuation-to-crosstalk ratio - Far-end crosstalk - Propagation delay and delay skew - Noise. Wire mapping is the most basic and obvious test for any twisted-pair cable installation. A proper wire-mapping tester can detect any of the following faults: - Open pair - Shorted pair - Short between pairs - · Reversed pairs - · Crossed pairs ### STEP-BY-STEP — TWISTED-PAIR CABLE PREPARATION AND CONNECTOR TERMINATION The following steps will guide you through the preparation and termination process for UTP cable. Following these guidelines will help give you the optimum performance from the twisted-pair cabling. Step 1: The tools you will need: - Jacket stripper - Punch-down tool (not shown) - Wire cutters (not shown) Step 2: Insert cable into stripping tool to the desired strip length. Strip off only as much cable jacket needed to properly terminate the pairs (1 to $1\frac{1}{2}$ inches should be sufficient to terminate pairs). anixter.com 31| ### 13. Twisted-Pair Cable **Step 3:** Holding the cable near the tool, rotate the tool around the cable several times. Step 4: Slightly bend the outer jacket and manually remove the cut piece or slide the cut outer jacket with the stripper. **Step 5:** Bend each pair in one direction to expose the rip cord, binder or cross-web filler on the cable. **Step 6:** Remove the rip cord, binder or cross-web filler if they are present on the cable, leaving only the twisted pairs of wire. The cross-web filler should be cut as flush as possible to the jacket. Step 7: Determine the wiring scheme and properly align all four cables accordingly on the jack. Keep the cable jacket as close to the connector as possible. Always use connectors, wall plates and patch panels that are compatible (same rating or higher) with the grade of the cable used. anixter.com 33| Step 8: Preserve the wire pair twists as close as possible to the point of termination. When connecting jacks and plugs, do not untwist the cable more than 0.5 inches for Category 5e, 6 and 6A cable. # **Helpful Hint:** A half of an inch of an untwisted wire pair results in 1.5 dB of near-end crosstalk. Step 9: Insert wires down into IDC terminal slots to position them before punching down. Maintain the twist. To "future-proof" an installation, terminate all four pairs. The picture above shows an outlet being wired to the T568B wiring scheme. Step 10: When using a punch-down tool, make sure the tool is straight before punching down on the connector. Make sure the cut-side of the tool is facing outward. Step 11: Inspect the connector to verify that the wires are fully engaged in the IDC terminals and they are cut properly. anixter.com 35| # 3. Twisted-Pair Cable Step 12: Place a dust cover on the jack for protection. Step 13: This is how your assembled jack should look. # 4. COAXIAL CABLE | Coaxial Cable | 38 | |---|------| | Coaxial Cable Wiring Descriptions — CCTV and CATV | 38 | | Coaxial Connectors | 41 | | BNC Connector | . 41 | | F Connector | 42 | | Bend Radius | 42 | | Testing | | | | | # **SECTION 4: COAXIAL CABLE** ## **Cnaxial Cable** Coaxial cable is a two-conductor electronic cable that is used as the transmission medium for a variety of applications such as analog baseband video (closed circuit television (CCTV)), RF broadband video (such as cable television (CATV) and satellite) and for some data, radio and antenna applications. It is constructed to provide protection against outside signal interference. Figure 4.1 — Flexible Coax # Coaxial Cable Wiring Descriptions — CCTV and CATV CCTV operates in a lower frequency range than CATV and requires different cable constructions. Be sure that the cable used is chosen accordingly. The primary differences are based on the frequency range differences as shown below (see Figure 4.2). Skin effect* begins in this frequency range Figure 4.2 — CATV and CCTV Frequency Ranges * Note: Skin effect is the tendency of alternating current, as its frequency increases, to travel only on the surface of a conductor. In copper-clad steel coax, the high-frequency signal travels only on the copper "skin." Table 4.1 - Conductor Types | Туре | Description | | | |-------------------|---|--|--| | CCTV | Solid bare copper
Stranded bare copper (for pan
tilt, zoom) | | | | CATV | Solid/stranded bare copper
Copper-covered steel | | | | Precision Digital | Solid bare copper | | | Table 4.2 - Shield Types | Туре | Description | | | |-------------------|---|--|--| | CCTV | 95 percent bare copper braid | | | | CATV | 65–95 percent aluminum braid plus
one or more aluminum shields | | | | Precision Digital | 85—95 percent tinned copper braid plus one or more foil shields | | | CATV requires a foil shield to contain high-frequency noise in order to comply with FCC regulations. CATV sometimes uses copper-covered steel. Because of this conductor type, care should be given to not damage cutters when handling the steel in CATV coax. anixter.com 39| Table 4.3 -Coaxial Cable Construction Types | Туре | Description | | | | |--|--|--|--|--| | Miniature Coax 75 ohm — usually used in CCTV headends and for precision analog and digital video applications such as component video or audio. | Single or bundled (multiple unit) coax construction from 23-30 AWG with either a tinned or bare solid copper conductor or a stranded conductor. Shielding is a 90–95 percent braid with a foil shield. | | | | | RG-59 — inexpensive 75-ohm cable used for flexibility, small size and shorter run lengths available in numerous varieties. | CCTV: #20 AWG solid copper
conductor, 95 percent coverage bare
copper braid shield
CATV: #20 AWG copper-covered steel
conductor, numerous foil and braid
shields available | | | | | RG-6 — mid-cost longer run-length capability than RG-59 that is often used in distribution of video signals in commercial buildings and CATV applications. | CCTV: #18 AWG solid copper
conductor, 95 percent coverage bare
copper braid shield
CATV: #18 AWG copper-covered steel
conductor, numerous foil and braid
shields available | | | | | RG-11 — higher cost used in long run-length, low-attenuation applications where larger size is
acceptable. | CCTV: #14 AWG solid copper
conductor, 95 percent coverage bare
copper braid shield
CATV: #14 AWG copper-covered steel
conductor, numerous foil and braid
shields available | | | | Note: This is not a complete list. It covers the most common types of 75-ohm coaxial cables. The installation methods outlined in the guide are common practice for many types of coaxial cables. # **Coaxial Connectors** Coaxial connectors are components attached to the end of a coaxial cable that connect with an audio, video, data or other device to prevent interference and damage. Figure 4.3 -Coaxial Connectors - Coaxial connectors are designed to maintain the coaxial shielding. - Connectors included in this designation are the widely used F and BNC connectors ## **BNC Connector** - They are the most common connector for CCTV (baseband) coax cables. - 50-ohm connectors are rated to 4 GHz. - 75-ohm, 4 GHz connectors are available to meet the demands of 75-ohm coax cables. - They are commonly used in distributed video applications. Figure 4.4 — BNC Connector These are common on all CCTV (baseband) cables; not just miniature cables. anixter.com 41| ## F Connector - The 75-ohm, screw-threaded couplers are used with RG-59, RG-6 and RG-11 type coaxial cables. - It is standard for cable television systems. - It is simple and economical to install. - It meets the specifications of CATV/MATV systems. - A single crimp on the attached ferrule terminates the connector. Figure 4.5 – F Series Coax Connector # **Rend Radius** Current military coaxial standards do not specify bend radius; however, various manufacturers do provide guidance. Check with manufacturers for specifics. Special care should be taken when pulling a coaxial cable around bends. Using too much force or too tight of a bend can deform the dielectric and cause a drop in transmission performance. # **Testing** Testing coax performance includes the following: - Impedance anomaly - Return loss - Attenuation or insertion loss - Signal level Note: Use a signal strength meter to verify that the right signal level is available (check installed length and possible damage). Contact your Anixter sales representative to learn more about tools available for testing coax. Table 4.4 — Typical Maximum Length | RG-59 | | RG-6 | RG-11 | | |--------------------|--|-----------------|-----------------|--| | CCTV 750–1,000 ft. | | 1,000–1,500 ft. | 1,500—3,000 ft. | | Range depends on cable and connector performance, environment, signal frequency, and transmission and reception equipment. # STEP-BY-STEP — COAXIAL CABLE PREPARATION AND COMPRESSION CONNECTOR TERMINATION The following steps will guide you through the preparation and termination process for coaxial cable with compression connectors. Following these guidelines will help make sure that you receive the optimum performance from the coaxial cable Step 1: The tools you will need: - Compression tool - Cable stripper - Compression connectors - To order these tools, call your local Anixter sales representative or request a quote using Anixter's online catalog at anixter.com/catalog. Step 2: Adjust the blades of the stripper to expose ¼ inch of the conductor and ¼ inch of the insulation. Insert the coax cable into the strip cartridge to the adjusted length. anixter.com 43| Step 3: Holding the cable near the tool, rotate the cutter around the cable (three to five full turns) to score the jacket and cut through the insulation. Be sure the braid is cut (you can hear when the wires of the braid have all been cut). Then flex the jacket to separate and slide it off to expose the center conductor. Step 4: Flare and bend back the remaining outer braid onto the cable outer jacket. Make sure to remove any stray or loose braids. Stray or loose braids can cause shorts if they touch the center conductor. Verify that the center conductor and the insulation are not nicked or scored. When handling cables with multiple braids, such as quad-shield, refer to the manufacturer's literature for proper braid handling techniques. Step 5: Insert the sleeve ferrule and BNC body onto the coaxial cable. Firmly push the cable as far as possible or until 1/6 inch of the center conductor is protruding from the connector Make sure the connector is fully seated and the white dielectric material is firmly pushed against the inner stop of the connector. You can see this by looking into the open end of some connectors. Step 6: Insert the cable and connector into the crimping device, making sure that it is positioned firmly. Squeeze the crimper handle tightly. Use a ratcheting tool that does not release until the proper crimping displacement has been applied for the specific cabling and connector type. Once the tool releases after the final "click," the crimp should be complete. anixter.com 45| # 14. Coaxial Cable Step 7: Inspect the connection making sure no braiding is exposed and that the connector is firmly attached to the cable. # 5. FIBER OPTIC CABLES | Single-Mode | 48 | |-----------------------------------|------| | Multimode | | | Multimode Fiber Optic Cable Types | . 48 | | Fiber Optic Connectors | 49 | | Attachment Methods | 52 | | Bend Radius | 53 | | Testing | 54 | # **SECTION 5: FIBER OPTIC CABLES** Fiber optic cables consist of a central core that carries light and an outer cladding that completes the guiding structure. There are two basic fiber types: single-mode and multimode. Figure 5.1 — Fiber Optic Cable # Single-Mode - Core diameter of 8 to 10 microns - Normally used for long-distance requirements and high-bandwidth applications - Does not bounce light off the surrounding cladding as it travels # Multimode - · Allows more than one mode of light to travel through the cable - Typical wavelengths of 850 and 1350 nanometers (nm) - Normally used in LAN applications # Multimode Fiber Optic Cable Types # Multimode 62.5-micron fiber: • 62.5-micron core diameter 125-micron cladding diameter # Multimode 50-micron fiber: - 50-micron core diameter - 125-micron cladding diameter - Increased bandwidth with smaller size - Greater bandwidth with laser-optimized 50-micron fiber 62.5-Micron Core 125-Micron Cladding 50-Micron Core 125-Micron Cladding 8-Micron Core 125-Micron Cladding Figure 5.2 — Fiber Types and Sizes # **Fiber Optic Connectors** Figure 5.3 — ST has a bayonet mount and a long cylindrical ferrule to hold the fiber. It is commonly used in building applications. Figure 5.4 — FC has a 2.5 mm ferrule tip with screw-on mechanism. It is keyed to prevent tip rotation and damage to the mated fiber. It is are typically used for single-mode applications. anixter.com 49| # 5. Fiber Optic Cables Figure 5.5 — SC is a snap-in connector that latches with a simple push-pull motion that is available in a duplex configuration. It is commonly used in building applications. Figure 5.6 — LC is a small form factor (SFF) connector that uses a 1.25 mm ferrule, is half the size of the ST, and is a standard ceramic ferrule connector that provides good performance. It is highly favored for single-mode and is easily terminated with any adhesive. It is commonly used in building applications. Figure 5.7 — MT-RJ is a small form factor (SFF) duplex connector with both fibers in a single polymer ferrule that uses pins for alignment, has male and female versions, and field terminates only by prepolished and splice methods. It is commonly used in building applications. Figure 5.8 — MTP/MPP is a high-density multifiber connector used with ribbon fiber cables and is an improvement as compared to the original MPO (multifiber push-on) connector. MTP connectors house up to 12 and sometimes more optical fibers in a single ferrule. Applications include horizontal zone cabling, high-density backbones, data centers and industrial operations. anixter.com 51| # **Attachment Methods** There are several different attachment methods for installing fiber connectors like those shown on the previous few pages. Below are descriptions of each attachment method along with an explanation of the pros and cons of each. Table 5.1 – Attachment Methods – Pros and Cons | Fiber Optics
Attachment Method | Pros | Cons | |-----------------------------------|--------------------------------|---| | Heat-cure style — epoxy | Cost effective | Long termination time (typically 15 minutes) | | | | Long cure time
(typically 30 minutes) | | Quick-cure style —
UV-cure | Faster install than heat-cured | Requires a UV
light source | | | 99 percent yield | Requires a special ferrule with glass capillary | | | | Limited resistance to environmental extremes | | Quick-cure style —
Anaerobic | Faster install than heat-cured | Short shelf life | | | 99 percent yield | | | Nonadhesive — | Speedy install | Polishing still required | | Mechanical grip or crimp | No curing involved | | | Nonadhesive — | Faster install | Higher cost | | No-cure, no-polish | No epoxy, no polish | Special tools required | # **Bend Radius** It is important not to change the geometry of the cable. Changing the geometry of the cable can negatively impact the transmission performance. Bend radius is the maximum arc into which a cable can be looped before its data transmission is impaired. The minimum bend radius for optical fiber cable is 10 times the diameter. Table 5.2 — Optical Fiber Bend Radius | Fiber Type | Bend Radius | | | |---------------------------------------|---------------------------|--|--| | Small inside plant cable (2–4 fibers) | 1 in. (no load) | | | | (2—4 IIDEIS) | 2 in. (with load) | | | | All other inside plant cable | 10 x diameter (no load) | | | | | 20 x diameter (with load) | | | | Outside plant cable | 10 x diameter (no load) | | | | | 20 x diameter (with load) | | | anixter.com 53| # **Testing** Figure 5.9 — Fiber Optic Cable Tester Attenuation is the parameter most frequently measured and includes the attenuation of the cable as well as that of attached
connectors. Attenuation testing is done with an optical loss test set (OLTS). Cable attenuation can be caused by microbending, poorly installed connectors, the presence of dirt on the end-face of a connector, excessive mechanical force on the cable or, of course a broken fiber There are two tiers of optical field testing defined in the standards: - Tier 1: Mandatory Tests attenuation and verifies cable length and polarity - Tier 2: Optional Includes the Tier 1 tests plus an optical time domain reflectometer (OTDR) trace # STEP-BY-STEP — FIBER OPTIC CABLE PREPARATION AND CONNECTOR TERMINATION The following steps will guide you through the preparation and termination process for a no epoxy, no polish fiber optic SC connector. Following these guidelines will help make sure that you receive the optimum performance from the fiber optic cable. There are numerous other methods for terminating fiber optic connectors. See Table 5.1 on page 52 for all the attachment methods. Step 1: The tools you will need: - Fiber stripper - Ruler - Marker - To order these tools, call your local Anixter sales representative or request a quote using Anixter's online catalog at anixter.com/catalog. anixter.com 55| **Step 2:** Measure from the end of the fiber to 40 mm and mark the cable. Step 3: Slide the strain-relief boot onto the cable. Step 4: Make sure the stripper's cutting face is clean. Use the front, large V-notch on the cable stripper to remove the 900-micron tight buffer. **Step 5:** Carefully clamp down on the cable halfway down from the mark you made. **Step 6**: Keeping the pressure light, carefully slide the jacket off of the fiber. Be careful to avoid breaking the fragile glass fiber. Repeat step to remove the remaining 20 mm of jacket. anixter.com 57| # 5. Fiber Optic Cables Step 7: Carefully remove any of the leftover 250-micron coating (notice the white film on the fiber) using the smaller, back V-notch on the tool. Step 8: Clean the bare fiber with two passes of a fiber wipe dampened with fiber optic cleaning fluid. Do not touch the bare fiber after cleaning it. Step 9: Make sure that both clamps (C) are clean and free of fiber. Squeeze buttons A and B at the same time to open clamps. Step 10: Place fiber in the slot so the bare fiber is in the V-groove, the buffer or coating is aligned with the alignment mark, and the fiber rests under the tab. Fully release button B then button A. Make sure both the bare and coated fiber is secured by the clamps. anixter.com 59| **Step 11:** Slowly turn the knob 360 degrees to cut the fiber. **Step 12:** Squeeze button A, remove the scrap fiber and place it in the scrap fiber bin. **Step 13:** While holding onto the fiber, squeeze button B and remove the cleaved fiber. Step 14: Measure and mark an additional 11 mm on the fiber jacket. Step 15: Make sure the components are in the starting position. If not, slide the VFL coupler back toward the cover hinge until it locks. Verify the load button is released and the connector cradle is against the travel stop. Depress the reset button to return the wrench to the start position. anixter.com 61| # 5. Fiber Optic Cables Step 16: Make sure the correct ferrule adapter is installed. Switch the power on. If the power light flashes or does not glow, the batteries need to be replaced. Step 17: Remove the dust cap from connector and squeeze the load button to move the connector cradle away from the wrench. Step 18: With the connector oriented up, load the connector into the tool by inserting it (lead-in tube first), into the wrench. Slowly release the load button while guiding the connector into the connector cradle. **Step 19:** Slide the VFL coupler down until the ferrule adapter is seated on the connector. anixter.com 63| **Step 20:** Close the cover and check for the error light. If the error light remains off, there are no problems. Insert the cleaved fiber into the back of the lead-in tube. Insert the fiber until you feel it firmly stop against the fiber stub. The visual mark should be within 2 mm of the lead-in tube While maintaining enough inward pressure, squeeze the CAM button in until it locks. Check the termination lights. If the green light is illuminated, the termination was successful. If the red light is illuminated, press the reset button, remove the fiber and repeat the termination process. Step 21: Turn the crimp knob 180 degrees in either direction to crimp and lock the connector into the fiber. Step 22: Open the cover and slide the VFL coupler back into its starting position. Slightly squeeze the button to remove the connector. Make sure the clear ferrule dust cap is installed. Slide the boot up the back of the connector until it reaches the cam Step 23: Install the outer shroud by lining up the date code with the key-side of the outer shroud. Using the boot, push the assembly into the outer shroud until it snaps into place. anixter.com 65| # | 5. Fiber Optic Cables Step 24: The fiber connector is completed. # 6. CONDUIT FILL RECOMMENDATIONS | 1 | Canduit Eill | Recommendations | 60 | |-----|---------------|-----------------|----| | - (| Lonailli Fili | Recommengations | h۲ | anixter.com 67 # SECTION 6: CONDUIT FILL RECOMMENDATIONS # Conduit Fill Recommendations Conduit fill states the maximum amount of space that the installed cables should occupy in a given size conduit expressed as a percentage of the interior volume. When designing a conduit run, consider not only the cable being installed now but also the likelihood of having to add cables in the future. Table 6.1 (right) makes recommendations for the maximum cable sizes to be installed in conduit - Clearance should be ¼ inch at minimum and up to 1 inch for large cable installations or installations involving numerous bends. - When calculating clearance, make sure all cable diameters are equal. - Do not exceed recommended conduit fill requirements. - Typical OD for twisted-pair cabling is 0.25 to 0.35 inch. Examples of conduit fill based on sample sizing of cables are listed below. Table 6.1 — Conduit Fill Recommendations | | | Sample Cable Outside Diameters (mm [in.]) | | | | | | |--|---------------|---|-------------|-------------|-------------|-------------|-------------| | Conduit Inside
Diameter
mm (in.) | Trade
Size | 4.5
(0.15) | 5
(0.19) | 6
(0.23) | 7
(0.27) | 8
(0.31) | 9
(0.35) | | 21 (0.82) | 3/4 | 11 | 7 | 5 | 3 | 3 | 2 | | 27 (1.04) | 1 | 18 | 11 | 8 | 6 | 4 | 3 | | 35 (1.38) | 1-1/4 | 30 | 19 | 13 | 10 | 8 | 6 | | 41 (1.61) | 1-1/2 | 41 | 26 | 18 | 13 | 10 | 8 | | 50 (2.06) | 2 | 68 | 43 | 30 | 22 | 17 | 13 | | 63 (2.46) | 2-1/2 | 96 | 62 | 43 | 31 | 24 | 19 | | 75 (3.06) | 3 | 149 | 95 | 66 | 49 | 37 | 29 | | 91 (3.54) | 3-1/2 | 199 | 127 | 88 | 65 | 50 | 39 | | 100 (4.02) | 4 | 255 | 163 | 113 | 83 | 64 | 50 | Note: The calculations used in Table 6.1 to determine cable fill are based on a 40 percent initial fill factor assuming straight runs with no degrees of bend. These conduit sizes are typical in the United States and Canada and may vary in other countries. The metric trade designators and imperial trade sizes are not literal conversions of metric to imperial sizes. Fire and smoke stop assemblies may require different fill ratios. Reference: BICSI 2008 Telecommunications Distribution Methods Manual. anixter.com 69| # 7. ADMINISTRATION | Administration | 72 | |--|----| | Elements of an Administration System per the ANSI/TIA-606-A Standard | 72 | | Classes of Administration | 72 | | Class 1 Administration | 72 | | Class 2 Administration | 73 | | Class 3 Administration | 73 | | Class 4 Administration | 73 | anixter.com 71 #### **SECTION 7: ADMINISTRATION** #### Administration Modern buildings require an effective telecommunications infrastructure to support the wide variety of services that rely on the electronic transport of information. Administration includes basic documentation and timely updating of drawings, labels and records. Administration should be synergistic with voice, data and video telecommunications, as well as with other building signal systems, including security, audio, alarms and energy management. Administrative record keeping plays an increasingly necessary role in the flexibility and management of frequent moves, adds and changes. The ANSI/TIA-606-A standard concisely describes the administrative record keeping elements of a modern structured cabling system. ## Elements of an Administration System per the ANSI/TIA-606-A Standard - Horizontal pathways and cabling - Backbone pathways and cabling - Telecommunications grounding and bonding - Spaces (e.g., entrance facility, telecommunications room, equipment room) - Firestopping #### **Classes of Administration** Four classes of administration are specified in this standard to accommodate diverse degrees of complexity present in telecommunications infrastructure. Each class defines the administration requirements for identifiers, records and labeling. An administration system can be managed using a paper-based system, general-purpose spreadsheet software or special-purpose cable management software. ### Class 1 Administration Class 1 Administration addresses the administration requirements for a building or premise that is served by a single equipment room (ER). The following infrastructure identifiers shall be required in Class 1 Administration when the corresponding elements are present: - Telecommunications space (TS) identifier - Horizontal link identifier - Telecommunications main grounding busbar (TMGB) - Telecommunications grounding busbar (TGB) #### Class 2 Administration Class 2 Administration addresses the administration of infrastructure with one or more telecommunications spaces (TS) in a single building. The following infrastructure identifiers shall be required in Class 2 Administration when the
corresponding elements are present: - Identifiers required in Class 1 Administration - Building backbone cable identifier - Building backbone pair or optical fiber identifier - Firestopping location identifier Class 2 Administration may additionally include pathway identifiers. #### Class 3 Administration Class 3 Administration addresses infrastructure with multiple buildings at a single site. The following infrastructure identifiers shall be required in Class 3 Administration: - Identifiers required in Class 2 Administration - Building identifier - Campus backbone cable identifier - · Campus backbone pair or optical fiber identifier The following infrastructure identifiers are optional in Class 3 Administration: - Identifiers optional in Class 2 Administration - Outside plant pathway element identifier - Campus pathway or element identifier Additional identifiers may be added if desired. #### Class 4 Administration Class 4 Administration addresses infrastructure with multiple sites or campuses. The following infrastructure identifiers shall be required in Class 4 Administration: - Identifiers required in Class 3 Administration - Campus or site identifier The following infrastructure identifiers are optional in Class 4 Administration: - Identifiers optional in Class 3 Administration - Intercampus element identifier Additional identifiers may be added if desired. anixter.com 73 # 8. ABOUT ANIXTER | The Anixter Difference | 76 | |--|----| | Our Products | 77 | | Our Technical Expertise | 78 | | The Anixter Infrastructure Solutions Lab SM | 79 | | Supply Chain Solutions | 80 | | READYISM Deployment Services | 81 | #### **SECTION 8: ABOUT ANIXTER** #### The Anixter Difference We're proud to serve approximately 100,000 customers across over 50 countries every day with our world-class inventory, global capabilities, technical expertise and Supply Chain Solutions. Our specialized sales force focuses on enterprise cabling solutions, security solutions, electrical and electronic wire and cable, and OEM supply - fasteners. - We stock approximately 450,000 items from the world's premier manufacturers and move them cost effectively through our global distribution network that encompasses more than 7 million square feet of distribution space. - We view technical know-how as an essential part of our value to our customers. You can always count on Anixter for reliable up-to-date technical advice and assistance - With a wide variety of Supply Chain Solutions to choose from, we provide our customers with the opportunity to save money by increasing their ability to be efficient and avoid costly delays. #### **Our Products** It seems simple enough: you need something, you call a distributor and you buy it. In the real world, there are complicated systems, small parts, and constantly changing technical developments and requirements. Just determining what you need can be an all-consuming process, and missing a crucial component can add significant costs and delays to a project. At Anixter, we take the worry out of just-in-time product availability. With approximately \$1 billion in our global inventory, we have the product expertise to make sure the right product is delivered where and when it is needed. Anixter is the distributor to call if you need products and systems for: - Network cabling (copper and fiber) - Networking, wireless and voice electronics - Security solutions (video surveillance, access control, architectural hardware, key systems/key control) - Electrical wire and cable (power cable) - Electronic wire and cable (coaxial, multipair, multiconductor, etc.) - OEM supply fasteners and other small components ("C" Class). APPROXIMATELY 100,000 CUSTOMERS OVER 250 cities anixter.com 77| #### | B. About Anixter ### **Our Technical Expertise** Across the world, Anixter has more than 2,700 sales specialists in three segments that serve the enterprise cabling and security, electrical and electronic wire and cable, and 0EM supply - fasteners markets. Anixter's technical experts serve those markets by specifying IP-based security solutions, managing incoming part quality, developing engineering specs and evaluating networking performance. With years of experience in specifying products and solutions, Anixter salespeople are well trained to identify and understand each customer's needs and requirements. A network of technical experts make up Anixter's Technology Solutions GroupSM to better serve our customers. Anixter's systems engineers (SEs) receive ongoing, extensive training about new products, technologies, applications and market trends. In addition, many SEs participate in local standards and industry committees and associations, which keeps them current on the latest standards being introduced into the market. Anixter also employs more than 90 Registered BICSI Communications Distribution Designers (RCDDs), the highest networking infrastructure design certification available. In every part of its business, Anixter welcomes the opportunity to support customers' purchasing decisions. The industry and customers can rely on Anixter to keep them current on the latest products, standards and emerging technologies. #### The Anixter Infrastructure Solutions LabSM Anixter's Infrastructure Solutions Lab actively demonstrates the best practical technological solutions from best-in-class manufacturers in the area of enterprise cabling, video security and access control for its customers. The mission for The Lab is simple — educate, demonstrate and evaluate. - · Educate customers on the latest industry standards and technologies - Demonstrate the latest infrastructure product solutions available from our manufacturer partners - Evaluate our network infrastructure and security solutions to ensure that customers are selecting the right products for their specific needs The Lab continually tests products to help determine: - That quality products are recommended and delivered to customers - Consistency of performance across product lines and within systems - Interoperability of products and systems so that customers can integrate systems and follow the trend toward convergence. Technical excellence at work to help you make more informed purchasing decisions. Learn more: anixter.com/ipassured. anixter.com 79| # **Supply Chain Solutions** The foundation to an efficient security deployment is having a fundamental distribution network that leverages an extensive product inventory with coordinated deliveries. Fundamental distribution services should include: - The ability to view and allocate inventory in any warehouse in a nationwide network - A significant investment in a diverse breadth of inventory - IT systems that provide customers real-time information - Predictable (e.g., next-day ground service) delivery times to help plan even the most complicated of projects. Anixter takes fundamental distribution a step further by applying supply chain best practices to assist with the realities of technology deployments. Anixter's goal is to help customers: - Reduce costs - Complete projects on time and on budget - Improve efficiency - · Create scalable and repeatable services. ## **READY![™] Deployment Services** READY! Deployment Services by Anixter map our distribution and Supply Chain Solutions to the construction or deployment process of any technology project. We combine sourcing, inventory management, kitting, labeling, packaging and deployment services to simplify and address the material management challenges at the job site(s). READY! Deployment Services by Anixter will help you improve the speed of deployment, lower your total cost of deployment and deliver your product specifications as planned. READY! Deployment Services can: - Simplify material management at the job site - Simplify on-site storage requirements - · Increase speed of deployment - · Reduce damaged, lost or stolen materials at the job site - Reduce packaging waste at the construction site - Minimize will calls, go backs and setup time - · Increase productivity - Decrease total cost of deployment. anixter.com 81| # **PARTNER WITH THE BEST** Anixter's Technology Alliance Partners provide solutions designed to connect the world's most important systems. Spanning enterprise data centers, physical security solutions, in-building wireless and more, our Technology Alliance Partners help organizations like yours operate more efficiently and securely, while maximizing value. **Technology Alliance Partners:** ## **In-Building Wireless** ### **Data Centers** Partner list continues... 83 I anixter.com # **Security** **Learn more about our Technology Alliance Partner** program at anixter.com/techalliance. Products. Technology. Services. Delivered Globally. Anixter Inc. World Headquarters 2301 Patriot Boulevard Glenview, Illinois 60026 224.521.8000 # 1.800.ANIXTER | anixter.com About Anixter: anixter.com/aboutus Legal Statement: anixter.com/legalstatement 14G3028X00 © 2014 Anixter Inc.: 09/14 · 252260